JUN 5 2009 Michael R. Dezsi, Esq. Fieger, Fieger, Kenney, Johnson & Giroux, P.C. 19390 West Ten Mile Road Southfield, MI 48075-2463 RE: MUR 5818 Fieger, Fieger, Kenney, Johnson & Giroux, P.C. Geoffrey Nels Fieger Vernon R. Johnson Dear Mr. Dezsi: Based on a sua sponte complaint filed with the Federal Election Commission on February 9, 2006, and information supplied by your clients, the Commission, on August 17, 2006, found that there was reason to believe your clients, Fieger, Fieger, Kenney, Johnson & Giroux, P.C., Geoffrey Nels Fieger, and Vernon R. Johnson, knowingly and willfully violated 2 U.S.C. §§ 441b and 441f, and instituted an investigation of this matter. In order to extend the period for responding to the Commission's findings until the conclusion of the criminal proceedings, your client tolled the applicable statute of limitations for a total of 564 days. After considering all the evidence available to the Commission, the Office of the General Counsel is prepared to recommend that the Commission find probable cause to believe that violations have occurred. The Commission may or may not approve the General Counsel's recommendations. Submitted for your review is a brief stating the position of the General Counsel on the legal and factual issues of the case. Within 15 days of your receipt of this notice, you may file with the Secretary of the Commission briefs (ten copies if possible) stating your position on the issues and replying to the briefs of the General Counsel. (Three copies of such brief should also be forwarded to the Office of the General Counsel, if possible.) The General Counsel's briefs and any briefs that you may submit will be considered by the Commission before proceeding to a vote on whether there is probable cause to believe a violation has occurred. If you are unable to file responsive briefs within 15 days, you may submit a written request for an extension of time. All requests for extensions of time must be submitted in writing five days prior to the due date, and good cause must be demonstrated. In addition, the Office of the General Counsel ordinarily will not give extensions beyond 20 days. You may also request an oral hearing before the Commission. See Procedural Rules for Probable Cause Hearings, 72 Fed. Reg. 64,919 (Nov. 19, 2007). Hearings are voluntary, and no adverse inference will be drawn by the Commission based on a respondent's decision not to request such a hearing. Any request for a hearing must be submitted along with your reply brief and must state with specificity why the hearing is being requested and what issues the respondent expects to address. The Commission will notify you within 30 days of your request for a hearing as to whether or not the request has been granted. Should you have any questions, please contact Phillip Olaya, the attorney assigned to this matter, at (202) 694-1571. Sincerely, Thomasenia P. Duncar General Counsel #### Enclosure Brief - Fieger, Fieger, Kenney, Johnson & Giroux, P.C. Geoffrey Nels Fieger Vernon R. Johnson ### **BEFORE THE FEDERAL ELECTION COMMISSION** | In the Matter of | ) | |--------------------------------------------------|------------| | Fieger, Fieger, Kenney, Johnson and Giroux, P.C. | ) MUR 5818 | | Geoffrey Nels Fieger | )<br>) | | Vernon R. Johnson | )<br>) | ### **GENERAL COUNSEL'S BRIEF** #### **INTRODUCTION** I. - 1 2 In 2006, the Federal Election Commission ("the Commission") received a sua sponte submission from the Southfield, Michigan law firm of Fieger, Fieger, Kenney & 3 4 Johnson, P.C. n/k/a Fieger, Fieger, Kenney, Johnson & Giroux, P.C. ("the Firm"), a 5 professional corporation whose officers include Geoffrey Nels Fieger ("Fieger") as President and Vernon R. Johnson ("Johnson") as Secretary/Treasurer (referred to 6 7 collectively, hereinafter, as "Respondents"). 8 Respondents reported that the Department of Justice ("DOJ") was conducting a criminal investigation into whether the Firm and its members violated the Federal 9 10 Election Campaign Act of 1971, as amended ("the Act") in connection with alleged - 11 conduit contributions to John Edwards for President ("the Edwards Committee") during 12 2003-2004. Respondents argued that it was improper for a criminal investigation to go 13 forward prior to the Commission conducting a civil investigation, finding probable cause - 14 to believe that there had been a knowing and willful violation of the Act, and referring - 15 the matter pursuant to 2 U.S.C. § 437g(a)(5)(C). Respondents requested that the MUR 5818 General Counsel's Brief Fieger, Fieger, Kenney, Johnson and Giroux, P.C. Geoffrey Nels Fieger Vernon R. Johnson Page 2 of 23 Commission open an investigation 2 18 1 On August 17, 2006, the Commission found reason to believe ("RTB") that the 3 Firm, Fieger, and Johnson had each knowingly and willfully violated 2 U.S.C. §§ 441b. 5 and 441f by using corporate funds to reimburse an unknown number of contributions 6 made in the name of another to the Edwards Committee. See MUR 5818 Factual and 7 Legal Analyses ("F&LA"). The Commission also notified Respondents that a criminal investigation could proceed without awaiting a probable cause finding or a referral. 8 9 Respondents asked to extend the time in which they could respond to the Commission's findings until the conclusion of the criminal proceedings, so as not to risk 10 11 waiving their Fifth Amendment rights in connection with the DOJ criminal investigation. 12 The Commission granted an extension on the condition that Respondents toll the 13 applicable statute of limitations. Between October 2006 and April 2008, Respondents 14 tolled the statute of limitations for a period of 564 days. 15 In 2007, Fieger and Johnson were indicted by a federal grand jury for criminal 16 violations of the Act in connection with \$127,000 in conduit contributions to the Edwards 17 Committee, the vast majority of which came from the Firm's corporate funds. During the criminal trial in May 2008, Counsel for Fieger and Johnson argued their clients had Plaintiffs represented by the Firm subsequently filed litigation against DOJ and the Commission in multiple federal district court actions that sought to block the criminal investigation until the conclusion of the Commission's civil enforcement proceedings. Each of these lawsuits, brought in different federal circuits, has resulted in judgments for DOJ and the Commission. See Beam v. Gonzalez, No. 07-CV-1227 (N.D. Ill. filed March 2, 2007); Marcus v. Mukasey, No. 3:07-CV-00398 (D. Ariz, March 10, 2008), appeal docketed, No. 08-15643 (9th Cir. March 18, 2008); Bialek v. Gonzalez, No. 07-1284 (10th Cir. June 24, 2008); Fleger v. FEC, 2:08-CV-14125 (E.D. Mich. filed Sept. 25, 2008); Fleger v. Gonzalez, No. 07-2291 (6th Cir. Nov. 12, 2008). MUR 5818 General Counsel's Brief Fieger, Fieger, Kenney, Johnson and Giroux, P.C. Geoffrey Nels Fieger Vernon R. Johnson Page 3 of 23 | 1 | caused the Firm to use corporate funds to reimburse contributions to the Edwards | |----|--------------------------------------------------------------------------------------------| | 2 | Committee, and that Fieger had reimbursed additional contributions to the Edwards | | 3 | Committee with his personal funds, but that both Fieger and Johnson lacked knowledge | | 4 | that there was anything illegal about reimbursing federal political contributions. Fieger | | 5 | gave testimony at the criminal trial consistent with this defense. Johnson did not testify | | 6 | at the criminal trial. The criminal prosecution - which required proof of knowing and | | 7 | willful conduct beyond a reasonable doubt - ended with the acquittal of both Fieger and | | 8 | Johnson. United States v. Fieger, No. 07-20414, 2008 WL 996401 (E.D. Mich. June 2, | | 9 | 2008). <sup>2</sup> | | 10 | Upon conclusion of the criminal proceedings, the Commission again requested a | | 11 | response to its 2006 RTB findings. Letters from Audra L. Wassom, Federal Election | | 12 | Commission to Eric W. Bloom, Winston & Strawn LLP (June 27, 2008); Vernon Johnson | | 13 | (June 27, 2008); Geoffrey Nels Fieger (June 27, 2008); and Fieger, Fieger, Kenney, | | 14 | Johnson & Giroux, P.C. (June 27, 2008). Respondents notified the Commission that 1) | | 15 | they considered Fieger's and Johnson's acquittals to establish that there was no violation | | 16 | of the Act; 2) they would claim a Fifth Amendment privilege in response to any effort by | | 17 | the Commission to seek additional information; <sup>3</sup> and 3) | | 18 | See Letter from Michael R. Dezai. | <sup>&</sup>lt;sup>2</sup> All references to trial transcripts refer to testimony given during these proceedings. <sup>&</sup>lt;sup>3</sup> While the privilege against self-incrimination would seem to be unavailable following Pieger's and Johnson's acquittal in the criminal trial, Respondents may have a legitimate fear of possible criminal jeopardy on charges for which there is no res judicata, such as perjury by Fieger in the criminal trial or by Fieger and Johnson in connection with statements made in response to the Commission's investigation. MUR 5818 General Counsel's Brief Fieger, Fieger, Kenney, Johnson and Giroux, P.C. Geoffrey Nels Fieger Vernon R. Johnson Page 4 of 23 Fieger, Fieger, Kenney, Johnson & Giroux, P.C. to Audra L. Wassom, Federal Election 2 Commission (July 1, 2008). 3 The evidence and testimony presented at the criminal trial (particularly Fieger's 4 own testimony) shows that between March 2003 and January 2004, the Firm reimbursed its employees and vendors for \$113,000 in contributions (55 contributions of the 5 maximum \$2,000 and two contributions of \$1,500) that they, their spouses, and in some 6 7 cases other relatives (including parents and children) made to the Edwards Committee. 8 See Chart at Attachment 1. Between September 2003 and January 2004, Fieger also used 9 personal funds to reimburse another \$18,000 in contributions made to the Edwards 10 Committee by family members of vendors to the Firm (nine contributions of the 11 maximum \$2,000). See Chart at Attachment 2. These facts are undisputed and establish 12 violations of 2 U.S.C. §§ 441b and 441f for the contributions reimbursed with Firm funds 13 and violations of 2 U.S.C. §§ 441a and 441f for the contributions reimbursed with 14 Fieger's personal funds. 15 Notwithstanding Fieger's and Johnson's acquittal in the criminal case, there is 16 persuasive evidence that Respondents knowingly and willfully violated the Act. See One 17 Lot Emerald Cut Stones and One Ring v. U.S., 409 U.S. 232, 235 (1972) (stating that 18 because a criminal trial has a greater burden of proof, acquittal in a criminal proceeding 19 does not preclude a factual matter from being relitigated in a later civil proceeding as the 20 criminal acquittal "does not constitute an adjudication on preponderance-of-the-evidence 21 burden applicable in civil proceedings."). Further, this evidence is augmented by the MUR 5818 General Counsel's Brief Fieger, Fieger, Kenney, Johnson and Giroux, P.C. Geoffrey Nels Fieger Vernon R. Johnson Page 5 of 23 - 1 negative inference that the Commission, as well as a federal district court, is allowed to - 2 draw where Respondents assert their Fifth Amendment right rather than provide material - 3 information in connection with a civil enforcement investigation. Accordingly, the - 4 Office of General Counsel is prepared to recommend that the Commission find probable - 5 cause to believe that Fieger, Fieger, Kenney, Johnson and Giroux, P.C.; Geoffrey Nels - 6 Fieger; and Vernon Johnson knowingly and willfully violated 2 U.S.C. §§ 441b and 441f, - 7 and, further, that Geoffrey Nels Fieger knowingly and willfully violated 2 U.S.C. §§ 441a - 8 and 441f. 10 #### 9 II. SUMMARY OF THE RECORD #### A. Background - 11 The Firm has approximately 50 employees, including 16 attorneys. The Firm - handles plaintiff-side litigation in a variety of fields, including: auto negligence, civil - 13 rights, slip & fall, premises liability, products liability, workers' compensation. - 14 intentional torts/general negligence, and employment discrimination/harassment, among - 15 others. See http://www.fiegerlaw.com. - Geoffrey Nels Fieger is the senior partner in, and the corporate President of, the - 17 Firm. Fieger graduated from the University of Michigan (B.A., 1974; M.A., 1976) and - 18 Michigan State University's Detroit College of Law (J.D., 1979). Id. He is admitted to - 19 practice law in Michigan and Florida. Id. He joined the Firm in 1979. Id. Fieger has - 20 significant political fundraising experience and ran for Governor of Michigan in 1998 as <sup>&</sup>lt;sup>4</sup> Two of the Firm's named partners, Bernard Fieger (father of Geoffrey Fieger), and Jeremiah Kenney ("Kenney") are deceased, and one of the named partners, Robert Giroux, did not become a partner until after the events in question. MUR 5818 General Counsel's Brief Fieger, Fieger, Kenney, Johnson and Giroux, P.C. Geoffrey Nels Fieger Vernon R. Johnson Page 6 of 23 1 the Democratic Party's nominee. Id. Fieger has been politically active in making 2 political contributions in federal, state, and local elections, including \$23,450 in federal contributions since the 1998 election cycle. 3 4 Vernon (a/k/a Ven) Johnson is a partner in, and the corporate Secretary/Treasurer of, the Firm. Johnson graduated from Kalamazoo College (B.A., 1983) and The 5 University of Detroit School of Law (J.D., 1986). Id. He is admitted to practice law in 6 Michigan. Id. He joined the Firm in 2001 after interning for a Michigan State Court of 7 8 Appeals judge and working at two other Michigan law firms. Id. Johnson has been 9 politically active in making political contributions in federal, state, and local elections, 10 including \$35,350 in federal contributions since the 1998 election cycle. 11 Firm employees who allowed their names, as well as the names of their spouses 12 and children, to be used to make conduit contributions to the Edwards Committee 13 include: Joseph Bird, Jill Brandana, Paul W. Broschay, Jeffrey Cope, Jeffrey Danzig, 14 Nancy Fisher, Robert Giroux, James Harrington, Stephen Hnat, Anna Huhta, Lloyd 15 Johnson, Ann Marie Keith, Arnold Matusz, William McHenry, Tammy Reiss, Michaelene Sowinski, Victor Valenti, Rebecca Walsh, and Todd Weglarz. See MUR 16 17 5818 Factual and Legal Analyses. Reimbursement of Contributions to the Edwards Committee 18 B. 19 Fieger testified that he first met John Edwards in February 2003 at a fundraiser 20 hosted by another trial attorney. Trial Transcript, volume 23, 43-45, May 20, 2008, United States v. Fieger, No. 07-20414, 2008 WL 996401 (E.D. Mich. June 2, 2008.) In MUR 5818 General Counsel's Brief Fieger, Fieger, Kenney, Johnson and Giroux, P.C. Geoffrey Nels Fieger Vernon R. Johnson Page 7 of 23 1 March 2003, the Edwards Committee suggested that the candidate visit the Firm, which 2 Fieger understood to be a fundraising opportunity for the campaign, as well as the start of 3 Fieger's fundraising efforts for the Committee. Id. The Committee's campaign manager, Nicholas Baldick, testified that the Committee viewed Fieger, an experienced political 4 5 fundraiser, as someone who could meet high fundraising goals for the first quarter of 6 2003 to establish the campaign's viability. (Trial Tr., vol. 13, 135, May 2, 2008.) 7 Beginning in March 2003. Respondents solicited the maximum \$2,000 8 contribution to the Edwards Committee from both attorney and non-attorney Firm 9 employees. See Trial Ex. 42 (Memorandum from Geoffrey Fieger, et al., on Sen. John 10 Edwards Campaign Contribution to All Attorneys (March 24, 2003)), United States v. 11 Fieger, No. 07-20414, 208 WL 996401 (E.D. Mich. June 2, 2008). When employees 12 expressed hesitation with regard to giving \$2,000, Fieger or Johnson assured them that 13 the Firm would "take care of it" or that a bonus would be forthcoming. See, .e.g., (Trial 14 Tr. vol. 8, 11-12, April 24, 2008) (testimony of James Harrington, Firm associate); (Trial Tr. vol. unmarked, 51-52, April 29, 2008) (testimony of Tania Rock, Firm paralegal). As 15 16 a result of these solicitations. Firm employees and family members made 20 17 contributions totaling \$40,000 in March 2003, 14 contributions totaling \$28,000 in June 18 2003, five contributions totaling \$10,000 between July and November 2003, and 18 19 contributions totaling \$35,000 in January 2004. See Chart 1 at Attachment 1. The Firm reimbursed each employee for the amount of any contribution made by 20 them or their family members within a few days of making the contributions. The MUR 5818 General Counsel's Brief Fieger, Fieger, Kenney, Johnson and Giroux, P.C. Geoffrey Nels Fieger Vernon R. Johnson Page 8 of 23 reimbursements made by the Firm are reflected in accounting records that tracked the 1 2 amount each employee was to receive as a bonus to cover the cost of contributions to the Edwards Committee. See Attachment 5 (Trial Ex. 34, United States v. Fieger, No. 07-3 20414, 208 WL 996401 (E.D. Mich. June 2, 2008)). In his criminal trial testimony. 4 Fieger admitted that contributions to the Edwards Committee had been reimbursed with 5 corporate funds between March 2003 and January 2004. (Trial Tr., vol. 23, 65-67, 79, 6 7 May 20, 2008.) Similarly, Fieger admitted that contributions to the Edwards Committee 8 were reimbursed from his personal funds between September 2003 and January 2004. Id. Although Fieger did not specifically testify to the amount of contributions he reimbursed, 9 10 the Firm's accounting records reflect \$113,000 in reimbursements while Fieger's 11 personal bank account records reflect another \$18,000 in reimbursements. See Charts at 12 Attachments 1 and 2. 13 C. Respondents' Knowledge of Potential Illegality 14 As more fully discussed in Section III, several factors taken together establish that 15 Respondents had knowledge that the reimbursement scheme was potentially illegal. 16 First, Respondents' extensive political experience, which includes Fieger's 1998 17 gubernatorial bid and fundraising for political and judicial candidates, suggests they 18 would be familiar with both state and federal campaign finance laws, including any 19 applicable contribution limits. (Trial Tr. vol. 23, 69, May 21, 2008) (Fieger testimony). Second, the Edwards Committee provided Respondents with information about campaign 20 fundraising limits and prohibitions including individual donor cards that warned against MUR 5818 General Counsel's Brief Fieger, Fieger, Kenney, Johnson and Giroux, P.C. Geoffrey Nels Fieger Vernon R. Johnson Page 9 of 23 - reimbursements. See Attachment 3. In May 2003, the Edwards Committee sent - 2 Respondents a reminder of these restrictions after another of its fundraisers, an Arkansas - 3 attorney named Tab Turner, was reported to be under criminal investigation for - 4 developing a reimbursement scheme similar to the one used by Respondents. (Trial Tr. - 5 vol. 13, 139-43, May 2, 2008) (Baldick testimony). See also Letter from Ed Turlington, - 6 General Chair, Edwards for President, to First Quarter Fundraising Team (May 1, 2003). - 7 The Committee also sent letters to more accurately verify the eligibility of contributors - 8 and held teleconferences with fundraisers to brief them on the legal issues involved with - 9 fundraising. (Trial Tr. vol. 14, 15-16, 21, May 5, 2008) (Baldick testimony). Third, - various conduits expressed concern to both Fieger and Johnson that the reimbursement - 11 scheme violated federal campaign finance laws. See infra Section III.B.2. Finally, - 12 Respondents' knowledge can be inferred from their attempts to conceal the - reimbursements. See infra Section III.B.3. ### 14 III. LEGAL ANALYSIS - 15 The evidence shows that Respondents knowingly and willfully made and/or - consented to corporate contributions in violation of 2 U.S.C. § 441b and made and/or - 17 assisted in contributions made in the name of another in violation of 2 U.S.C. § 441f. - 18 There is no dispute that Fieger and Johnson caused the Firm to make contributions in the - 19 names of others by reimbursing \$113,000 in contributions to the Edwards Committee - 20 with corporate funds, and that Fieger used personal funds to reimburse an additional - \$18,000 in further violation of the individual contribution limits under 2 U.S.C. § 441a. MUR 5818 General Counsel's Brief Pieger, Fieger, Kenney, Johnson and Giroux, P.C. Geoffrey Nels Fieger Vernon R. Johnson Page 10 of 23 1 At the criminal trial, counsel argued that Fieger and Johnson failed to appreciate 2 that their actions were illegal, and thus did not act in a knowing and willful manner 3 required to prove a criminal violation. In response to this Office's efforts to obtain more information about their alleged state of mind, Respondents have asserted the Fifth 4 Amendment. As explained below, however, the undisputed facts of this matter are 5 6 sufficient to find probable cause to believe that Respondents knowingly and willfully 7 violated the Act. Further, the Commission also is entitled to draw an adverse inference 8 from Respondents' refusal to provide information regarding whether they acted in a 9 knowing and willful manner. 10 Respondents Violated 2 U.S.C. §§ 441a, 441b, and 441f A. 11 The Act prohibits corporations from making contributions or expenditures from 12 their general treasury funds in connection with the election of any candidate for federal 13 office, and further prohibits corporate officers from consenting to such contributions. 2 14 U.S.C. § 441b(a). The Act further provides that no person shall make contributions to a 15 candidate for federal office or his authorized political committee, which in the aggregate 16 exceed a combined \$2,000. 2 U.S.C. § 441a(a)(1)(A). 17 Under the Act, no person shall make a contribution in the name of another person 18 or knowingly permit his or her name to be used to effect such a contribution. 2 U.S.C. § 19 441f. Commission regulations provide that an example of making or contributing in the name of another includes: 20 giving money or anything of value, all or part of which 21 (i) was provided to the contributor by another person (the MUR 5818 General Counsel's Brief Fieger, Fieger, Kenney, Johnson and Giroux, P.C. Geoffrey Nels Fieger Vernon R. Johnson Page 11 of 23 | 1<br>2<br>3 | true contributor) without disclosing the source of money or the thing of value to the recipient candidate or committee at the time the contribution is made, or | |-------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------| | 4<br>5<br>6 | (ii) making a contribution of money or anything of value and attributing as the source of the money or thing of | | 7<br>8<br>9 | value another person when in fact the contributor is the source. 11 C.F.R. § 110.4(b)(2)(i)-(ii). Further, Commission regulations provide that no person | | 10 | shall assist in making a contribution in the name of another. 11 C.F.R. § 110.4(b)(iii). | | 11 | Between March 2003 and January 2004, Respondents made \$131,000 in | | 12 | contributions in the name of another by reimbursing campaign contributions nominally | | 13 | made in the name of conduit donors in violation of 2 U.S.C. § 441f. Further, the | | 14 | investigation and evidence produced at the criminal trial establish that Fieger and | | 15 | Johnson consented to the use of \$113,000 of corporate funds to reimburse 55 | | 16 | contributions in violation of 2 U.S.C. § 441b, representing the majority of the \$131,000 | | 17 | in contributions that Respondents reimbursed. Finally, because Fieger already had | | 18 | contributed the individual maximum statutory amount to the Edwards Committee, his | | 19 | reimbursement of \$18,000 in contributions from personal funds resulted in an excessive | | 20 | contribution in violation of the individual contribution limits under 2 U.S.C. § | | 21 | 441a(a)(1)(A). | | 22 | Accordingly, the General Counsel is prepared to recommend that there is probable | | 23 | cause to believe that Respondents violated 2 U.S.C. §§ 441a, 441b, and 441f. In addition, | | 24 | as discussed below, the General Counsel is prepared to recommend that there is probable | | 25 | cause to believe that Respondents' violations were knowing and willful. | MUR 5818 General Counsel's Brief Fieger, Fieger, Kenney, Johnson and Giroux, P.C. Geoffrey Nels Fieger Vernon R. Johnson Page 12 of 23 | 1 | B. | Respondents Knowingly and Willfully Violated | |---|----|----------------------------------------------| | 2 | | 2 U.S.C. §§ 441a, 441b and 441f | | 3 | The phrase "knowing and willful" indicates that "acts were committed with a | |----|------------------------------------------------------------------------------------------| | 4 | knowledge of all the relevant facts and a recognition that the action is prohibited by | | 5 | law" H.R. Rpt. 94-917 at 3-4 (Mar. 17, 1976) (reprinted in Legislative History of | | 6 | Federal Election Campaign Act Amendments of 1976 at 803-04 (Aug. 1977)); see also | | 7 | National Right to Work Comm. v. FEC, 716 F.2d 1401, 1403 (D.C. Cir. 1983) (citing | | 8 | AFL-CIO v. FEC, 628 F.2d 97, 98, 101 (D.C. Cir. 1980) for the proposition that | | 9 | "knowing and willful" means "'defiance' or 'knowing, conscious, and deliberate | | 10 | flaunting' [sic] of the Act"); United States v. Hopkins, 916 F.2d 207, 214-15 (5th Cir. | | 11 | 1990). | | 12 | The Hopkins court also held that taking steps to disguise the source of funds used | | 13 | in illegal activities might reasonably be explained as a "motivation to evade lawful | | 14 | obligations." Hopkins, 916 F.2d at 213-14 (citing Ingram v. United States, 360 U.S. 672 | | 15 | 679 (1959)) (internal quotations omitted). A Section 441f violation, in which the true | | 16 | source of the funds used to make a contribution is withheld from the recipient committee | | 17 | is inherently self-concealing. | | 18 | In the present matter, testimony at the criminal trial establishes that Respondents | | 19 | had knowledge of the prohibition against conduit and corporate contributions. First, | | 20 | Respondents were experienced political contributors and fundraisers. Second, | | 21 | Respondents received information from various Committee sources that warned against | | 22 | reimbursements. Third, several conduits expressed concern that the reimbursement | MUR 5818 General Counsel's Brief Fieger, Fieger, Kenney, Johnson and Giroux, P.C. Geoffrey Nels Fieger Vernon R. Johnson Page 13 of 23 | 1 | scheme was illegal. Fourth, the available information establishes that Respondents | |----------------------|-----------------------------------------------------------------------------------------------------------| | 2 | willfully attempted to conceal their conduct. Finally, Respondents refused to respond to | | 3 | inquiries for information regarding their purported lack of knowledge by asserting their | | 4 | Fifth Amendment privilege, which entitles the Commission to draw an adverse inference | | 5 | consistent with other evidence. | | 6 | 1. Edwards Committee Materials on Illegal Contributions | | 7 | Respondents, like all volunteer fundraisers for the Edwards Committee, received | | 8 | legal briefing that included a binder and, later, a set of guidelines that contained FEC | | 9 | rules, talking points, and donor cards that informed contributors about prohibitions | | 10 | against reimbursements and the requirement that donors use personal funds to contribute | | 11 | (Trial Tr. vol. 13, 137-39, May 2, 2008) (Baldick testimony). The donor card, which was | | 12 | to be completed by each contributor, explicitly noted that, | | 13<br>14<br>15<br>16 | Contributions to Edwards for President are limited to \$2,000 per individual and \$4,000 per couple | | 17<br>18<br>19 | All contributions must be made from personal funds and may not be reimbursed or paid by any other person. | | 20<br>21 | See Attachment 3. At the criminal trial, Fieger testified that he had never reviewed the | | 22 | briefing materials, such as the donor cards, that the Firm had received from the Edwards | | 23 | Committee. (Trial Tr. vol. 23, 12, May 21, 2008.) While Johnson did not testify at the | | 24 | criminal trial, there is a donor card which contains the language described above and | | 25 | what appears to be his signature. See Attachment 4. | MUR 5818 General Counsel's Brief Fieger, Fieger, Kenney, Johnson and Giroux, P.C. Geoffrey Nels Fieger Vernon R. Johnson Page 14 of 23 In April 2003, there were widely publicized news reports about a criminal 1 investigation into allegations that another Edwards Committee fundraiser, Arkansas 2 attorney Tab Turner, had violated the Act by reimbursing contributions made by his law 3 firm's employees. As discussed below, a Firm employee brought these allegations to 4 Fieger's attention. See Humphrey Testimony, infra Section III.B.2. In late April and 5 early May, in response to news stories about Mr. Turner's conduit contribution scheme, 6 7 the Edwards Committee sent all of its fundraisers, including Respondents, a legal memorandum reminding them of the prohibition against the reimbursement of 8 9 contributions. (Trial Tr. vol. 13, 137-45, May 2, 2008) (Baldick testimony). At the criminal trial, Fieger acknowledged that, at some point, he became aware of the 10 11 allegations as to Mr. Turner, but is unsure when this occurred. (Trial Tr., vol. 23, 68, 12 May 20, 2008.) Fieger further testified that he had not reviewed this memorandum provided by the Edwards Committee until the trial. (Trial Tr., vol. 23, 10-12, May 21, 13 2008.) It is unknown as to whether or not Johnson would acknowledge seeing the 14 reminder from the Edwards Committee. 15 16 2. Conduit Warnings as to Possible Illegality 17 Respondents encountered resistance to the reimbursement scheme by current and 18 former employees who recognized and expressed concern that the promise to reimburse contributions violated the law. 19 Concerns about Fieger's fundraising methods pre-date the current 20 investigation of conduit contributions to the Edwards Committee. In 21 2000, after being asked to contribute a total of \$10,300 to state judicial 22 candidates, Todd Weglarz, an associate, drafted a legal memorandum to 23 MUR 5818 General Counsel's Brief Fieger, Fieger, Kenney, Johnson and Giroux, P.C. Geoffrey Nels Fieger Vernon R. Johnson Page 15 of 23 Fieger that questioned whether his promise to reimburse employees for their contributions violated state campaign finance laws. See Memorandum from Todd Weglarz on Michigan Campaign Finance Act (Oct. 30, 2000) ("Weglarz Memo") (concluding "Should there ever be any type of investigation into these contributions, I am greatly concerned about the effect it may have on my ability to maintain a license to practice law."). The memo was brought to Fieger's attention again in 2003. (Trial Tr. vol. 15, 35-45, May 6, 2008.) **5** In 2003, Eric Humphrey, a former State Police Officer working at the Firm, told Fieger that he would not contribute to the Edwards Committee because he believed reimbursements violated Federal campaign finance laws and even testified that he provided Fieger with research about similar reimbursement schemes then under investigation. (Trial Tr. vol. 16, 20, May 7, 2008.) Tania Rock, who was responsible for collecting contributions from the employees that Fieger and Johnson had solicited, testified that her coworkers had been reluctant to contribute because of the reimbursement scheme but that Fieger reassured them that they were permissible. (Trial Tr. vol. 13, 76-77, May 2, 2008.) Further, Fieger acknowledged that at the time he reimbursed contributions, he was aware of both 2 U.S.C. § 441f, which prohibits contributions in the name of another, and 2 U.S.C. § 441b, which prohibits corporate contributions. (Trial Tr., vol. 23, 47-53, May 20, 2008.) Fieger testified that because he did not see the word "reimbursement" in Section 441f, he did not think what he was doing would constitute making a contribution in the name of another. 6 Id. Similarly, Fieger testified that he did not consider his professional corporation to be the type of entity whose treasury funds could not be used for corporate contributions under Section 441b. Id. at 77-79. Both Fieger and Johnson <sup>&</sup>lt;sup>5</sup> Fieger testified that he, and possibly also Johnson, went separately to the Firm's law library to research the restrictions that might apply to reimbursing campaign contributions. (Trial Tr., vol. 23, 41-62, May 20, 2008.) However, his research was limited to looking at the "Headnotes" in the West Reporter System for the Court of Appeals for the Sixth Circuit and he made no effort to look at cases in other federal appeals courts. *Id.* MUR 5818 General Counsel's Brief Fieger, Fieger, Kenney, Johnson and Giroux, P.C. Geoffrey Nels Fieger Vernon R. Johnson Page 16 of 23 - 1 asserted their Fifth Amendment privilege in this matter, which prevented this Office from - 2 obtaining answers to questions as to their state of mind after receiving their warnings - 3 from conduits. 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 ### 3. Respondents Concealed the Reimbursements In an attempt to disguise their activities, Respondents maintained two sets of financial records for the Firm. One set of records kept track of employees that received unspecified bonuses while another private, internal list labeled the bonuses as campaign contributions. (Trial Tr. vol. 23, 67, May 20, 2008) (Fieger testimony). Testimony revealed that the internal set of records contained handwritten notations that labeled certain bonuses, "minus camp." (Trial Tr. vol. 12, 95-96, April 30, 2008) (Rock testimony). Tania Rock, who collected the contributions from employees, testified that this notation meant that the bonus recipient had made a contribution to the Edwards Committee, (Trial Tr. vol. unmarked, 40-42, May 29, 2008.) By comparison, the Firm gave its bookkeepers a second set of records that labeled the contributions as "special bonuses." (Trial Tr. vol. 20, 35-62, May 15, 2008.) Contrary to Fieger's testimony that the Firm's accounting records were entirely accessible, other trial witnesses revealed that financial records were not readily available to Firm employees much less government regulators or law enforcement. (Trial Tr. vol. 23, 66-67, May 20, 2008) (Fieger testimony stating "And (the accounting records) list[] exactly what it lists. We're not trying to hide anything. It's all over our books."). In fact, the Firm only disclosed its financial records to DOJ and the Commission because subpoenas were issued. MUR 5818 General Counsel's Brief Fieger, Fieger, Kenney, Johnson and Giroux, P.C. Geoffrey Nels Fieger Vernon R. Johnson Page 17 of 23 | 1 | Fieger continued atte | empts to conceal the reimbursements after questions about | |----------------------------|-------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------| | 2 | their legality were raised pu | blicly. Fieger first denied making the reimbursements that he | | 3 | now admits after a news sto | ry appeared with the allegation that Joseph Bird, a former | | 4 | attorney with the Firm, clair | med that he contributed two \$2,000 checks and received a | | 5 | reimbursement check for \$4 | ,000 two days later. See Sarah Karush, Lawyer Says Fieger | | 6 | Partner Told Him to Contri | bute to Edwards Campaign, DETROIT NEWS, Dec. 3, 2005. | | 7 | Although Respondents tried | to discredit Mr. Bird as "mentally ill," Fieger later | | 8 | acknowledged that he gave | bonuses to so-called "civic-minded employees," and that he | | 9 | expected a grand jury indict | ment based on those bonuses. Joe Swickard, Fieger: I | | 10 | Expect to be Indicted, DETR | OIT FREE PRESS, Jan. 17, 2006. | | 11 | Similarly, following | news stories about the execution of a search warrant at the | | 12 | Firm's office, Fieger appear | red on two different local Detroit radio talk shows on | | 13 | December 2, 2005, during v | which he unequivocally denied that there had been any | | 14 | reimbursements: | | | 15 | 12/2/2005 Interview | with Frank Beckman in the morning: | | 16<br>17<br>18 | Frank Beckman: | Geoffrey, did you reimburse any of those attorneys for their donations through? That's the question. | | 19<br>20<br>21 | Geoffrey Fleger: | There's no – There's no allegation that I reimbursed anybody. | | <b>22</b> | Frank Beckman: | Well that's the investigation though. | | 23<br>24<br>25<br>26<br>27 | Geoffrey Fleger: | No it's not. There's no allegation that Geoff Fieger reimbursed anybody. Nobody got reimbursed. There no allegation of that. None whatsoever. | MUR 5818 General Counsel's Brief Fieger, Fieger, Kenney, Johnson and Giroux, P.C. Geoffrey Nels Fieger Vernon R. Johnson Page 18 of 23 See Trial Ex. 192c, United States v. Fieger, No. 07-20414, 208 WL 996401 (E.D. Mich. 1 2 June 2, 2008). 3 4 12/2/2005 Interview with Mitch Albom in the afternoon: 5 6 Mitch Albom: Ah, you were, you're being charged with funneling 7 money . . . 8 9 Geoffrey Fleger: I'm worried about . . . I'm not being charged with anything. 10 11 Mitch Albom: All right, you b', yeah fair . . . 12 13 Geoffrey Fleger: Please stop it. 14 15 Mitch Albom: Fair enough, you're not charged with anything. 16 The, the rumors that are flying around here, the 17 things that are being written are that you, you 18 were involved in funneling money to - through 19 -other- your money through other people, 20 other, uh. channels to John Edwards. Did you do that? 21 22 Geoffrey Fieger: No, absolute – that's that's just absurd, I don't need to 23 to do it. Certainly not thirty-five thousand dollars, 24 he doesn't need it, thirty-five thousand dollars. 25 That's just utter and complete nonsense. 26 27 See Trial Ex. 193b, United States v. Fieger, No. 07-20414, 208 WL 996401 (E.D. Mich. 28 June 2, 2008). 29 According to witnesses, after becoming aware of the criminal investigation, 30 Fieger made several attempts to influence the testimony that potential witnesses might give to the government investigators. For example, Todd Weglarz, who had drafted a 31 32 memorandum in 2000 about the illegality of reimbursing state political contributions, 33 testified that Fieger called a meeting to "coach" the testimony of those employees who were to be called before the grand jury. (Trial Tr. vol. 14, 27, May 5, 2008.) Similarly, incriminating, information in a civil proceeding. MUR 5818 General Counsel's Brief Fieger, Fieger, Kenney, Johnson and Giroux, P.C. Geoffrey Nels Fieger Vernon R. Johnson Page 19 of 23 1 Wendsy Von Buskirk, who prepared the Firm's newsletter, testified at the criminal trial 2 that Fieger had called her to warn about FBI subpoenas and that she was under the 3 impression that she was supposed to tell the grand jury that it was her idea, rather than 4 Fieger's, to contribute to the Edwards Committee. (Trial Tr. vol. 17, 98-115, May 12. 2008.) Shant Gharibian, Fieger's former personal trainer, also testified at the criminal 5 trial that he received instructions from Fieger to withhold information from the FBI about 6 the reimbursements. (Trial Tr. vol. 19, 35-36, May 14, 2008.) Gharibian, however, had 7 8 already spoken with the FBI and had given a false statement that it was his idea to 9 contribute to the campaign and that the money Fieger gave him was a holiday bonus. 10 (Trial Tr. vol. 19, 38, May 14, 2008.) He further testified that Fieger was angered when 11 he later revealed that he had already spoken to the FBI, but that Fieger encouraged him to 12 continue with his statement that he personally initiated the contribution. (Trial Tr. vol. 13 19, 40-41, May 12, 2008.) 14 4. Fifth Amendment Privilege and Available 15 Evidence Supports Adverse Inference 16 17 Although the evidence described above establishes that Respondents acted in a 18 knowing and willful manner, the Office of General Counsel sought further information as 19 to Fieger's and Johnson's state of mind. Rather than provide the requested information, 20 Respondents asserted their Fifth Amendment privilege against self-incrimination. While 21 the Fifth Amendment can be asserted without penalty or prejudice in criminal 22 proceedings, the same is not true when raised to withhold relevant, and possibility MUR 5818 General Counsel's Brief Fieger, Fieger, Kenney, Johnson and Giroux, P.C. Geoffrey Nels Fieger Vernon R. Johnson Page 20 of 23 The Commission is entitled to draw an adverse inference from the refusal to 1 testify, see Chariot Plastics, Inc. v. United States, 28 F. Supp. 2d 874, 877 n.1 (S.D.N.Y. 2 1998); Brinks v. City of New York, 717 F. 2d 700, 709 (2nd Cir. 1983), because "when a 3 party has relevant evidence within his control which he fails to produce, that failure gives 5 rise to an inference that the evidence is unfavorable to him." International Union (UAW) 6 v. NLRB, 459 F.2d 1329, 1336 (D.C. Cir. 1972); see also Arvin-Edison Water Storage 7 Dist. v. Hodel, 610 F. Supp. 1206, 1218 n.41 (D.D.C. 1985). The theory behind this rule 8 is that, all things being equal, "a party will of his own volition introduce the strongest 9 evidence available to prove his case." International Union (UAW), 459 F.2d at 1338. If 10 the party fails to introduce such evidence, it may be inferred that the evidence was 11 withheld because it contravened the position of the party suppressing it. Id. Thus, when 12 a party unreasonably resists a subpoena for relevant testimony or documents, it can be 13 inferred that the refusal to comply with the subpoena indicates that the evidence or testimony would be adverse to the party's position. See id. at 1338-39. Courts have 14 15 permitted the adverse inference to be drawn when it is given no more evidentiary value 16 than warranted by the other evidence in the case. See Lefkowitz v. Cunningham, 431 U.S. 17 801 (1977) and SEC v. Tome, 638 F. Supp. 629, 631-32 (S.D.N.Y. 1986); see also United 18 States v. Premises Located at Route 13, 946 F.2d 749, 756 (11th Cir. 1991). The idea that prior testimony in a criminal trial may serve to refute the negative inference in a subsequent proceeding where the privilege is asserted has been rejected. Federal courts have upheld a district court's power to strike (or disregard) prior testimony, whether live or in the form of an affidavit, from witnesses who assert their Fifth Amendment privilege and refuse to answer the government's deposition questions in order to shield their testimony from scrutiny. See, e.g., U.S. v. Parcels of Land, 903 F. 2d 36 (1st Cir. 1990); Lawson v. Murray, 837 F. 2d 653, 656 (4th Cir.), cert denied, 488 U.S. 831 (1988) (To allow a witness to testify and then assert the Fifth Amendment to escape scrutiny would be "a positive invitation to mutilate the truth."). MUR 5818 General Counsel's Brief Fieger, Fieger, Kenney, Johnson and Giroux, P.C. Geoffrey Nels Fieger Vernon R. Johnson Page 21 of 23 There is no need for an administrative agency to seek enforcement of the 1 2 subpoena in court before drawing an adverse inference from the resisting party's failure 3 to comply with it. Id. Moreover, that individual refusals to testify are premised on Fifth 4 Amendment privileges against self-incrimination does not preclude drawing an adverse inference. Baxter v. Palmigiano, 425 U.S. 308, 318 (1976); see also SEC v. International 5 б Loan Network, Inc., 770 F. Supp. 678, 695-96 (D.D.C. 1991), aff'd, 968 F.2d 1304 (D.C. 7 Cir. 1992) (court may draw adverse inference from party's refusal to testify based on 8 Fifth Amendment); Pagel, Inc. v. SEC, 803 F.2d 942, 946-47 (8th Cir. 1986) (agency did 9 not err in taking into account adverse inference based on broker-dealer's invocation of 10 Fifth Amendment privilege against self-incrimination). 11 Because Respondents have raised their Fifth Amendment privilege in the present 12 matter, the Commission is entitled to draw an adverse inference consistent with the 13 available evidence from their failure to provide information regarding whether they acted 14 in a knowing and willful manner. 15 IV. CONCLUSION 16 Accordingly, based on the extensive direct evidence developed in this 17 investigation, there is probable cause to believe that Respondents knowingly and willfully 18 violated the Act by making and consenting to prohibited corporate contributions and 19 contributions in the name of others. Moreover, given that Respondents have asserted 20 their Fifth Amendment privilege in response to the Commission's inquiries and subpoenas, it would be appropriate for the Commission to draw an adverse inference 21 17 18 19 20 21 22 MUR 5818 General Counsel's Brief Fieger, Fieger, Kenney, Johnson and Giroux, P.C. Geoffrey Nels Fieger Vernon R. Johnson Page 22 of 23 - 1 from their refusal to testify about their activity. This Office is therefore prepared to - 2 recommend that the Commission find probable cause to believe that Fieger, Fieger, - 3 Kenney, Johnson and Giroux, P.C., Geoffrey Nels Fieger and Vernon R. Johnson - 4 knowingly and willfully violated 2 U.S.C. § 441b and 2 U.S.C. § 441f, and, further, that - 5 Geoffrey Nels Fieger knowingly and willfully violated 2 U.S.C. § 441a. ### 6 V. GENERAL COUNSEL'S RECOMMENDATION - 1. Find probable cause to believe that Fieger, Fieger, Kenney, Johnson and Giroux, P.C. knowingly and willfully violated 2 U.S.C. § 441b. - 9 2. Find probable cause to believe that Fieger, Fieger, Kenney, Johnson and Giroux, P.C. knowingly and willfully violated 2 U.S.C. § 441f. - 3. Find probable cause to believe that Geoffrey Nels Fieger knowingly and willfully violated 2 U.S.C. § 441a. - 4. Find probable cause to believe that Geoffrey Nels Fieger knowingly and willfully violated 2 U.S.C. § 441b. - 5. Find probable cause to believe that Geoffrey Nels Fieger knowingly and willfully violated 2 U.S.C. § 441f. - 6. Find probable cause to believe that Vernon R. Johnson knowingly and willfully violated 2 U.S.C. § 441b. 7. Find probable cause to believe that Vernon R. Johnson knowingly and willfully violated 2 U.S.C. § 441f me 4, 2009 Thomasenia P. Duncan General Counsel Ann Marie Terzaken Associate General Counsel for Enforcement MUR 5818 General Counsel's Brief Fieger, Fieger, Kenney, Johnson and Giroux, P.C. Geoffrey Nels Fieger Vernon R. Johnson Page 23 of 23 Mark Shonkwiler Assistant General Counsel for Enforcement Phillip A. Olaya Attorney ## **Attachments** - 1. Chart 1: Sections 441b and 441f Violations - 2. Chart 2: Section 441f Violations - 3. Donor Card - 4. Signed Donor Card (Vernon Johnson) - 5. Accounting record MUR 5818 Attachment 1 441b and 441f Violations | | CONTRIBUTION | ANOUNT | REMBURSEMENT | PET ATTOMOUTE | | | | |----------------------|--------------|---------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------|--|--|--| | CAME | DATE | AMOUNT | DATE | RELATIONSHIP | | | | | Berlow, John | 1/23/2004 | \$2,000 | 1/20/2004 | 3rd Party Vendor | | | | | Barlow, Martha | 1/26/2004 | \$2,000 | | Barlow Spouse | | | | | Baulch, Terrance | 6/30/2003 | \$2,000 | | Baulch Brother | | | | | Baulch, Thomas | 6/30/2003 | \$2,000 | 7/3/2003 | Current/Former Firm Employee | | | | | Beva-Valenti, Ross | 3/31/2003 | \$2,000 | | Valenti Spouse | | | | | Bird, Joseph | 8/25/2003 | \$2,000 | 7/3/2003 | Current/Former Firm Employee | | | | | Bird, Laura | 6/30/2003 | \$2,000 | | Bird Spouse | | | | | Brandana, Jili | 6/30/2003 | \$2,000 | 7/3/2003 | Current/Former Firm Employee | | | | | Broschay, Jessica | 7/15/2003 | \$2,000 | | Broechay Daughter . | | | | | Broachay, Laura | 3/31/2003 | \$2,000 | | Broschay Spouse | | | | | Broachay, Paul M | 7/15/2003 | \$2,000 | | Broschay Son | | | | | Broschay, Paul W | 3/31/2003 | \$2,000 | 3/31/2003<br>7/3/2003 | Current/Former Firm Employee | | | | | Cope, Jeffrey | 1/23/2004 | \$2,000 | 1/22/2004 | Current/Former Firm Employee | | | | | Culberson, Mary | 6/30/2003 | \$2,000 | | Brandana Mother | | | | | Danzig, Jeffrey | 3/31/2003 | \$2,000 | 3/31/2003 | Current/Former Firm Employee | | | | | Danzig, Wendy | 3/31/2003 | \$2,000 | 1 | Denzig Spouse | | | | | Donahue, Eric | 6/30/2003 | \$2,000 | 7/3/2003 | Current/Former Firm Employee | | | | | Fleger, Geoffrey | 3/31/2003 | \$2,000 | 10/15/2003 | Current/Former Firm Employee | | | | | leger, June | 11/11/2003 | \$2,000 | 1 | Fleger Mother | | | | | Incher, Marcie | 1/23/2004 | \$2,000 | <del>-</del> | Fincher Spouse | | | | | incher, Richard | 1/23/2004 | \$2,000 | 1/20/2004 | 3rd Party Vendor | | | | | isher, Nancy | 6/30/2003 | \$2,000 | 7/3/2003 | Current/Former Firm Employee | | | | | Sheriblen, Ani | 1/26/2004 | \$2,000 | 7742555 | Gheribien Sister | | | | | Shariblan, Shant | 1/23/2004 | \$2,000 | 1/20/2004 | 3rd Party Vendor | | | | | Stroux, Robert | 3/31/2003 | \$2,000 | 3/31/2003 | Current/Former Firm Employee | | | | | Giroux, Sherry | 3/31/2003 | \$2,000 | 10000 | Giroux Spouse | | | | | Girvan, Daniel | 1/20/2004 | \$2,000 | 1/16/2004 | 3rd Party Vandor | | | | | Girven, Shelley | 1/20/2004 | \$2,000 | THE STATE OF S | Girvan Spouse | | | | | Harrington, James | 3/31/2003 | \$2,000 | 3/31/2003 | Current/Former Firm Employee | | | | | Hnet, Anthony | 1/21/2004 | \$2,000 | - 40 112000 | Hnat Son | | | | | Hnat, Stephen | 1/23/2004 | \$2,000 | 1/22/2004 | Current/Former Firm Employee | | | | | Huhta, Anna | 3/31/2003 | \$2,000 | 3/31/2003 | Current/Former Firm Employee | | | | | Johnson, Ched | 6/30/2003 | \$2,000 | | Lloyd Johnson Son | | | | | Johnson, Erica | 6/30/2003 | \$2,000 | 7/3/2003 | Vernon Johnson Daughter | | | | | | | 1000 | 3/31/2003 | Turnari del literati della prica | | | | | Johnson, Lloyd | 3/31/2003 | \$2,000 | 7/3/2003 | Current/Former Firm Employee | | | | | Johnson, Sean | 6/30/2003 | \$2,000 | | Lloyd Johnson Son | | | | | Kelth, Ann Marie | 7/15/2003 | \$2,000 | 7/3/2003 | Current/Former Firm Employee | | | | | Kenney, Erln | 6/30/2003 | \$2,000 | 7/3/2003 | Jeremiah Kenney Daughter | | | | | Kenney, Metthew | 6/30/2003 | \$2,000 | 7/3/2003 | Jeremiah Kenney Son | | | | | Metusz, Arnold | 3/31/2003 | \$2,000 | 3/31/2003 | Current/Former Firm Employee | | | | | Matusz, Darlene | 3/31/2003 | \$2,000 | 4011500 | Matusz Spouse | | | | | McHenry, Molly | 3/31/2003 | \$2,000 | <del>- </del> | McHenry Spause | | | | | McHenry, William | 3/31/2003 | \$2,000 | 3/31/2003 | Current/Former Firm Employee | | | | | Oliver, Margaret Sue | 1/23/2004 | \$2,000 | 1/20/2004 | 3rd Party Vendor | | | | | Relas, Tammy | 3/31/2003 | \$2,000 | 3/31/2003 | Current/Former Firm Employee | | | | | | 1/23/2004 | \$2,000 | | كترك كالتكامين | | | | | Sandner, Shayne | | | 14000004 | Sendner Spouse | | | | | Sandner, Sue Ellen | 1/23/2004 | \$2,000 | 1/22/2004 | Current/Former Firm Employee | | | | | Santoli, Theresa | 3/31/2003 | \$2,000 | | Lloyd Johnson Spouse | | | | MUR 5818 Attachment 1 ### 441b and 441f Violations | NAME | DATE | AMOUNT | REMBURSEMENT<br>DATE | RELATIONSHIP | |----------------------|-----------|-----------|----------------------|------------------------------| | Sowinski, Jason | 6/30/2003 | \$2,000 | | Sowinski Spouse | | Sowinski, Michaelene | 6/30/2003 | \$2,000 | 7/3/2003 | Current/Former Firm Employee | | Valenti, Victor | 3/31/2003 | \$2,000 | 3/31/2003 | Current/Former Firm Employee | | Waleh, Rebecca | 1/23/2004 | \$1,500 | 1/22/2004 | Current/Former Firm Employee | | Waleh, Ronald | 1/23/2004 | \$1,500 | | Walsh Spouse | | Weglerz, Christine | 3/31/2003 | \$2,000 | | Weglerz Spouse | | Weglarz, Todd | 3/31/2003 | \$2,000 | 3/31/2003 | Current/Former Firm Employee | | White, Wenedy | 1/20/2004 | \$2,000 | 1/20/2004 | 3rd Party Vendor | | Zanoni, Max | 1/23/2004 | \$2,000 | | Oliver Spouse | | | TOTAL AMT | \$113,000 | 0 | <u>.</u> | <sup>\*</sup> Reimbursement from Fleger Management Company Building Fund #### MUR 5818 Attachment 2 441f Violations | NAME | DATE | AMOUNT | DATE | RELATIONSHIP | |--------------------|-----------|---------|-----------|------------------------------| | Bielek, Berry | 9/30/2003 | \$2,000 | 10/1/2003 | 3rd Party Vendor | | Bialek, Caela | 9/30/2003 | \$2,000 | | Blalek Daughter | | Blalek, Dylan | 9/30/2003 | \$2,000 | | Blaick Daughter | | Greledorf, Gary | 1/26/2004 | \$2,000 | 1/18/2004 | 3rd Party Vendor | | Mercus, Chice | 9/30/2003 | \$2,000 | | Marcus Daughter | | Mercus, Constance | 9/30/2003 | \$2,000 | | Marcus Spouse | | Marcus, Jon | 9/30/2003 | \$2,000 | 10/1/2003 | Current/Former Firm Employee | | Marcus, Mary Ellen | 9/30/2003 | \$2,000 | | Marcus Mother | | Williams, Linda | 9/30/2003 | \$2,000 | | Blalek Spouse | TOTAL AMT \$18,000 # Please make personal cheeks namble to: "Edwards for Problemt." Contributions to Relevants for President are Masked to \$2,000 per individual and \$4,000 per couple. Contributions to Edwards for Provident see for use in connection with the providential primary and are subject to the probabilists and instantes of the Pederal Election Campaign Act. Contributions from compositions, labor unions, national healts, federal quaterators, individuals under up 18 and femige antiquals who are not admined for permanent residence in the United States are probabilised, and the Chemainse does not accept contributions from PACs or federal labbyists. All contributions must be made from personal femile and may not be reignbursed or paid by my-other person. | Name . | <b>N.J.</b> | | |-----------------------------------------------|----------------------------------------------------------------------|-----------------------------------------------------------------------------| | Nissa<br>Home Address | | | | | | | | | | Zip Code: | | Decemperations | | | | Resployers | | ······································ | | Phose (i-): | | · | | • | | | | Courses | | | | if you profer to psyly-codit card, please com | plan the following: | | | Credit Cool Type:Vist | h <del>rome</del> ( | medica Report | | Name on Oask | | Asterios | | Offing Address (If Different) | | | | Oud Number | | Rep. Dates | | provided by sey other pesses. | | own personal funds, and I am not using funds | | remonsi undi curi sesi sot with a cospe | tigning below, I em afficulng th<br>cate or business coud or a coudi | et I sen making this contribution on my ovin<br>cord insued to arguet diss. | | Contributor Signature (REQUINED): | | | | Second Contributor Signature for Joh | EX Accounts (REQUIRED)_ | ····· | | EDW/ | RDS FOR PRESID | <u>KNT. INC.</u><br>543-3511. <del>www.jobnedmank</del> 2004.com | Publishing Educati for Providing Line. Contribution to Educati for Providing Line are not deducately for federal inspection property. Donor Card Please make personal checks payable to: "Edwards for Problemt." Contributions to Edwards for Paulitent are for use in connection with the gradiential primary and see subject to the probabilities and Emissions of the Pedral Bineton Compaign Act. Contributions from computations, labor unions, finised contractors and family, anticast un probabiled, and the Committee does not eccept contributions from PACs, finised lobbylets and non-U.S. editant. All contributions street be made from personal funds and may not be minimumed by any other person. on our heat effects to oplice; and report the same, mailing to indicately a contribution exceed \$250 per election cycle. If you perfec to pay by coulk coad, please complete the followings Cooks Cook Types, Name on Cast: Cord Number utor Signature (REQUILED): EDWARDS FOR PRESIDENT, INC. 2000 Regues de Drive Suite 500 · · Estaja, NC 27607 (MS) 282-2004 www.johanduraska004.com Reis for by Reisser's for President, Sec. Contribution to Educate for President, Sec. are not decirable for fident leaves two proposes Fieger 0086 | NAME | DATE | | | LAST | AMT | BONUS | BASE | Y.T.D | BASE | Y.T.D. | Y.T.D. | THIS | |----------------|--------------------------------------------------|-----------------|--------------------------------------------------|----------------|----------------|--------------------------------------------------|--------------------|------------------|-------------------|-------------|---------------------------------------------------|--------------------------------------------------| | | Of | RAIS | | BONUS | | AMT | 2002 | 2002 | 2003 | 2003 | MMUS | RASE! | | | HIRE | | | | | YTD 20 | <b>designation</b> | 12/31/02 | <b>97/17/03</b> . | . 69/29/93. | CAMP: | BONUS | | | 1 | | | 12322 | | | | | | | 450.000 | <u> </u> | | Paul | 10/00 | ļ | <u> </u> | 12/20 | 7,600 | <u> </u> | 80.000 | 348.681 | 90,000 | 315.802.44 | | | | Jeff | 07/02 | <b></b> | ļ | 4000 | | <b></b> | | 185,042 | 120,000 | 222,291.17 | (6.539) | | | Amle | 7/00 | 200 | 0.000 | 12/20 | 7,500 | <b></b> | 90,000 | 248,478 | 90,000 | 60.434.43 | (8.117) | | | BW | 1/00 | 6400 | 2.000 | 12/20 | 7,500 | <u> </u> | 90.000 | 401,204 | 90,000 | 70.848.94 | (0.048) | <del> </del> | | Becky | 2/05 | | 10.000 | 12/20 | 7.500 | | 80,000 | 243,242 | 90,000 | 80,044,97 | /E 8000 | <del></del> | | Todd | 2/04 | U2717 | 20,000 | 12/20 | 7,500 | | 70.000 | 301,364 | 90,000 | 181,080,57 | (6.526)<br>(6.774) | | | Bob<br>Stave | 1/01 | 08/01 | <del> </del> | 04/03 | 7.800<br>2.000 | | | 131.136 | 100,000 | 83.638.06 | 19.((3) | <del></del> | | Victor | 00/00 | 05/03 | | 07/03 | 6,000 | 4 000 | | 101/100 | 90.000 | 71,803.84 | (8,116) | <del> </del> | | Liove | 02/03 | VOV | 9.444 | 07/03 | 6.000 | 5.000<br>10.000 | | 77.7 | 90,000 | 80,430,30 | (0.000) | | | Jim | 06/01 | <del></del> | <del> </del> | 07/03 | 2.600 | 4.500 | | | 40.000 | 20.030.54 | (3013) | | | Joe | 00/03 | | | 07/03 | 6.000 | 8,000 | | | 90,000 | 30,100.68 | (4.331) | | | Tammay | 2/00 | 10/02 | 6,000 | 07/03 | 5,000 | عكنانات | 85,000 | 125,111 | 95,000 | 73.645.62 | (2,577) | | | Mile | 101/01 | | | 07/03 | 2000 | | 31.000 | 41.277 | -1111 | 31.711.25 | (8.100) | <del></del> | | Liza | 04/01 | 07/03 | | 07/03 | 2.500 | | 33,500 | 41,108 | 38,400 | 29.168.23 | <del> </del> | <del> </del> | | Vield | 07/01 | 08/02 | 1,600 | 07/03 | 2,500 | 4,500 | | 41.044 | 37,500 | 30,369,15 | | | | Tecle | 2/98 | 07/03 | 1.500 | 07/03 | 2.600 | 4.500 | 37,500 | 46.751 | 40,400 | 32,006,15 | | | | Mary | 8/00 | 07/03 | 1,580 | 07/03 | 2.500 | 4,500 | 37,500 | 45.260 | 40.580 | 31,020,00 | | | | SMY | | 07/03 | 1,680 | 07/08 | 2,500 | 4.500 | 37,800 | 38,535 | 40,580 | 31,820.00 | | | | Harle | 0003 | | | | | | | | 38,000 | 1,784.27 | | | | Peccey | 07/02 | | | 07/03 | 250 | 1.000 | | 2.636 | 24,000 | 15.000.26 | <u> </u> | | | Mary Ann | 07/02 | | 1,400 | 07/03 | 250 | 1,000 | | 15.55 | 35.400 | 25.334.50 | <u> </u> | | | | 04/02 | | 1.600 | 07/03 | 760 | 1,760 | | 27.819 | 41.500 | 29.411.70 | <u> </u> | | | Mary M. | 401 | 07/03 | 1.530 | 07/03 | 2.600 | 4,500 | 38.000 | 44.604 | 41,000 | 32,202,54 | <b></b> | | | Stephy | 1/01 | 07/03 | 1.580 | 07/03 | 2.600 | 4.500 | 38:000 | 40.227 | 41.080 | 33.890.18 | | | | Shell | | 07/03 | 1.530 | 07/03 | 2.500 | 4.800 | 30.000 | 44,705 | 39,520 | 32,308,63 | | | | Toni<br>JBI B. | | 08/02 | 1,600 | 07/03<br>07/03 | 2,600 | 4.500 | 30.000 | 47,912<br>48,891 | 42.450 | 42.005.96 | (4.860) | | | Distre_ | | <b>88</b><br>RR | 1,500 | 07/03 | 2.500<br>2.500 | 4.500 | 41.000<br>40.000 | 48.660 | 44,700<br>42,700 | 34,001.68 | 17.650/ | | | itee | 1206 | _ | 1 880 | 07/03 | 1.600 | 3.800 | 30,000 | 70.5% | 43.100 | 37.318.63 | | | | Sheary | | 07/03 | 1.834 | 07/08 | 2,000 | 433 | 42.840 | 3367 | 47.576 | 30.370.04 | | | | Caner | | 趧 | 1.865 | 07/03 | 2.00 | 136 | | 20.02 | - 55% | 30.031.0 | 2.171) | | | Georgie | 107 | 00/02 | .60A-r | 07/03 | 1.000 | 1,700 | 12.764 | 10.006 | 10.255hr | 10.100.04 | | | | Ann Mark | a/00 | 07/03 | 1.120 | 97/03 | 2.500 | 4,600 | 23,000 | 31,852 | 28,000 | 26,441,80 | (2.471) | | | Jennine | 111/63 | • | | 07/05 | 7.65 | | 200 | | | 3 | | | | Anna | 965 | 07/03 | 1,260 | 97/08 | 2.500 | 4.000 | 26,000 | 42.850 | 82,760 | 32.343.57 | 2,706) | | | de H. | 10201 | O/S | 1.120 | | 0 | 2,000 | | 41.81 | | 34.44.14 | | | | les of fer | | | 1.00HR | | 1.000 | 2.000 | | 14.00 | LICHR | 13.198.13 | | | | | 07/01 | 08/02 | 1,00/r | 07/03 | 100 | | | 16.819 | 10.104r | 14,777.80 | <u> </u> | | | Trie<br>Font | 1800 | | 1,000 | 97/03 | 2.500 | 4.600 | | 77.73 | 24.500 | 23.992.92 | | | | TOTAL | 1192 | <b>EW</b> | 1.000 | 17(0) | 1499 | 3,000 | 33,400 | 44 | 7.45 | 38.348.75 | | | | Jeff | ו פאנון | ALC: | 1,000 | 97/03 | _2.500 | 1.00 | 40,500 | 00.013 | 77.70 | \$0.555.00 | <del></del> | <del> </del> | | | <del> </del> | | | <b></b> | | <b> </b> | | | | | <del> </del> | <del> </del> | | | <del> </del> | | <b></b> | <b></b> | | <b></b> | | | <b></b> | | <del> </del> | <del> </del> | | | <del> </del> | | | <del> </del> | | <b></b> | | | | | <del> </del> | <del> </del> | | | <del> </del> | | | <b> </b> | | <b> </b> | | | | | <del> </del> | <del></del> | | | 1 1 | | | <del> </del> | - | <del> </del> | | | | | <del> </del> | <u> </u> | | | <del> </del> | | | <b> </b> | | | | | | | <del> </del> | | | | ├──┤ | | | <b></b> | | <b></b> | | | | | <del> </del> | <del></del> | | | 1 | | | <b></b> | | | | | | | <del> </del> | | | | 1-1 | | | <b> </b> | | <b></b> | | | | | | <del> </del> | | | | | | <u> </u> | | | | | | | | | | | + | | | <b></b> | | | | | | my 1999 | | | | NAME | DATE | LAST | ANT. | LAST | AMT | BONUS | BASE | Y.T.D | BASE | Y.T.D. | Y.T.D. | |------------------|----------------|-------------|----------------|---------------------------------------|----------------|----------------|-------------|--------------------|------------------|--------------------------|--------------------------------------------------| | | Of . | RAISE | | BONUS | | AMT | 2002 | 2002 | 2003 | 2003 | MINUS | | | HIRE | | | | | YTD 20 | ****** | 1331/48 | 97/17/03 | 11/21/03 | CAMP. | | | | | | 4000 | | | | 040.004 | 55.000 | | 48.655 | | Paul | 10/90 | <u> </u> | | 12/20 | 7,600 | | 90,000 | 348.661 | | | -10.357 | | Jeff | 07/02 | | | 12/20 | 7,800 | | 90.000 | 185,042<br>246,478 | 120,000 | 274.827.07<br>203.843.33 | -8.529<br>-8.117 | | Amle | 7/99<br>1/96 | 400 | 2.000 | 11/03 | 10,000 | 10.000 | 90,000 | 401.204 | | 159.405.21 | | | Becky | 2/95 | 02/01 | 10.000 | 12/20 | 7.500 | 1444 | 80.000 | 243.242 | 90.000 | 107.577.57 | | | Todd | 2/04 | 02/01 | 20,000 | | 7,800 | • | 70.000 | 197.670 | 90.000 | | -6.620 | | Bob | 1/01 | | | 12/02 | 500 | 500 | | 301,384 | 90,000 | 267,620,23 | 4.774 | | Steve | 01/96 | 06/01 | | 11/03 | 6,000 | 5,000 | | 181,138 | 100,000 | 111.713.02 | | | Victor | 03/02 | 05/03 | 5,000 | 11/03 | 10,000 | 15,000 | | 69.365 | 00,000 | 102.402.40 | (6.115) | | Lloyd | 02/03 | | | 11/03 | 10,000 | 20,000 | | <u> </u> | 60,000 | | (0.000) | | Jim | 05/01 | | <u> </u> | 11/03 | 5.000 | 9.500 | <del></del> | | 40,000 | 40,407,30 | (3013) | | Joe | 08/03 | 40100 | E 000 | 11/03 | 10,000 | 15,000 | | 494 444 | 96,000<br>96,000 | 105,508,02 | (4.391)<br>-2.877 | | Terreny<br>Mikie | 01/01 | 10/02 | 5,000<br>1,400 | | 10,000 | 15,000 | | | | | | | | 04/01 | 07/03 | 1,400 | 11/03 | 2,500 | | 33.500 | | | 40.086.23 | | | Viola | 07/01 | 09/03 | 1,500 | 11/03 | 500 | 5.000 | 36,000 | 41,844 | | 39.831.80 | | | Tente | 2/98 | 07/03 | 1,500 | 11/03 | 2.500 | 7.000 | 37,500 | 46,761 | 40,600 | | | | Mary | 8/00 | 07/03 | 1.500 | 11/03 | 2,500 | 7,000 | 37,500 | 45,250 | | 48,480,00 | | | Sury | 6/00 | 07/03 | 1,560 | 11/03 | 2.500 | 7,000 | | 30,535 | 40.000<br>30.000 | 49.490.00 | | | Denies | 00/00 | | _ | 11/03 | 800 | | <u> </u> | | 38,000 | 12,500.00 | <del> </del> | | Record | 06/03 | 07/03 | 3.000 | 11/03 | 750<br>500 | 750<br>1.500 | <del></del> | 9.636 | | | | | Mary Ann | | 07/03 | 1.400 | 07/03 | 250 | 1.000 | | 16.656 | 36,400 | | | | Loure | 04/02 | 07/03 | 1,600 | 11/03 | 500 | 2.250 | | 27.519 | 41,000 | 39,481,70 | | | Mary M. | 4/01 | 07/03 | 1,580 | 11/03 | 2,800 | 7,000 | 38,000 | 44,804 | 41,000 | 44 | | | Stephy_ | 1/01 | 07/03 | 1.89 | 11/09 | 2.500 | 7.000 | 34,000 | 40.227 | | | | | Shall | 2/01 | 07/03 | 1.530 | 11/03 | 1.000 | 5.530 | 38.500 | 4.79 | | ويستحدج | <b></b> | | Toni | 2/00<br>4/97 | 09/03 | 1.600<br>1.700 | 11/03 | 1,000 | 8.800 | 39,000 | 47.012 | 44.050 | 66,792.94 | -4.000 | | Chase | 3/97 | 09/03 | 1.600 | 11/03 | 700 | 8.980 | 40.000 | 40.400 | 11.00 | | | | Sue | 12/06 | 07/03 | 1.000 | 11/05 | 500 | 4.000 | 38,000 | 80.676 | 41.100 | 49.058.66 | | | Sherry | 5/04 | 07/03 | 1,834 | 11/08 | 2.500 | 7.000 | 42.640 | 63,307 | 47.570 | | | | Nancy | 967 | 100/03 | 6.000 | 11/03 | 2.800 | 7.000 | 39.000 | 44,022 | 4.00 | 49,449.57 | 2.47 | | dearte, | 5/07 | 00/02 | _son | 11/03 | 1.000 | 2.750 | 18.794 | 19.000 | 19.78tr | 20,490,14 | | | | | | 1,120 | 11/03 | 2.500<br>2.500 | 793 | 2.00 | -3/22 | -29 | 31.001.30 | 2.471 | | | | | | | | 7.000 | | - 73.15 | 32.763 | 41,855,17 | -2,708 | | | | | | 4- | | 7.72000 | | 41.55 | 10.45 | 37.54.54 | | | | س بحب | 7 7/30 | 4.000 | 11/03 | 1.000 | 3.000 | | 11.11 | 10.40hr | 1940949 | | | Cili Sanna | TAM | 00/03 | 1,500 | 11/02 | | 1.500<br>7.000 | <b></b> | <b>11.119</b> | TANK | 19:574.75 | | | Ton | 110/07 | 10005 | 1.800 | 117.03 | | | 38.400 | 27.123<br>44.830 | 24,800<br>39,638 | | 2.471 | | Jeff | 11/06 | 09/03 | 1,600 | 11/03 | 2.500 | 7,000 | 48.800 | 66,013 | 80,708 | 62,706,50 | 36199 | | | | Ŀ | | | | | | 791414 | 73/133 | THE VIOLE | - | | | | | | | | | | | | | | | | <del> </del> . | | | | | | | | | | | | | <del> </del> | + | | | <u> </u> | | | | | <u> </u> | 1 | | | <del> </del> | | | | | | | | | | ļ | | | <del> </del> | 1 | | · · · · · · · · · · · · · · · · · · · | | | <del></del> | | | | <del> </del> | | | | <del></del> | | | - | | | | | | <del> </del> | | | | | | | | | | | | <del></del> | | | | | | | | | • | | | | | | | | | | | | | | | | | | | | | | [ل | | | | | | | | nw 1999 | |